MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1963 A DOT/FAA/CT-82/129 # **Digital Systems Technical Analysis** N 201 A L.H. Hogle P.D. Blythe October 1982 **Final Report** This document is available to the U.S. public through the National Technical Information Service, Springfield, Virginia 22161. **US** Department of Transportation **Federal Aviation Administration** **Technical Center** Atlantic City Airport, N.J. 08405 # NOTICE This document is disseminated under the sponsorship of the Department of Transportation in the interest of information exchange. The United States Government assumes no liability for the contents or use thereof. The United States Government does not endorse products or manufacturers. Trade or manufacturer's names appear herein solely because they are considered essential to the object of this report. # Technical Report Documentation Page | 1. Report No. | 2. Government Accession No. | 3. Recipient's Catalog No. | |--|-----------------------------|---------------------------------------| | DOT/FAA/CT-82/129 | | | | 4. Title and Subtitle | • | 5. Report Date October 1982 | | DIGITAL SYSTEMS TECHNICAL | L ANALYSIS | 6. Performing Organization Code | | 7. Author(s) | | 8. Performing Organization Report No. | | L. H. Hogle and P. D. Bly | ythe | 1469-01-1-2804 | | 9. Performing Organization Name and Addre | SS | 10. Work Unit No. (TRAIS) | | ARINC Research Corporation 2551 Riva Road | on | 11. Contract or Grant No. | | Annapolis, Maryland 2140 | าา | DTFA03-81-C-00079 | | remederatel .mrl zone == . | , <u> </u> | 13. Type of Report and Period Covered | | 12. Sponsoring Agency Name and Address Department of Transportat Federal Aviation Administ | | Final Report | | Altantic City Airport, Ne | | 14. Sponsoring Agency Code ACT-340 | | 15 Constant Notes | | | #### 16. Abstract This study analyzed currently available data specifically related to the reliability of digital avionics systems. It examined the relationships between reliability and airworthiness standards, maintenance programs, integrity, and safety. D V The data presented support the contention that digital systems are capable of performing more reliably than comparable analog systems. Concerns are expressed, however, relative to such considerations as fault propagation, software configuration control, and electrical static discharge. The study concludes with the suggestion that a standardized reliability data base that included reference to cause of failure could be useful in directing attention to means of improving unit reliability. | 17. Key Words | · · · · · · · · · · · · · · · · · · · | 18. Distribution Statement | | | | | |---|---------------------------------------|--|------------------|-----------|--|--| | Digital Avionics
Reliability Data Base | | This document is available to the U.S public through the National Technical Information Service, Springfield, Virginia 22161 | | | | | | 19. Security Classif. (of this report) | 20. Security Class | sif, (of this page) | 21. No. or Pages | 22. Price | | | | Unclassified Unclassif | | fied | 55 | | | | # METRIC CONVERSION FACTORS | | Z A A A | £ 9 | i z L i | ***** | 3 £ | = x & 32 2 | • | | |--|-----------------------|------------|--|---|--|--|--|--| | c Mossuces | To Find | enches | feet
yards
miles | square inches
square yards
square miles
acres | ounces
pounds
short tuns | fluid ounces
pints
quarts
gallons
cubic feet
cubic yards | Fahranheit temperature 180 200 100 000 000 000 000 000 000 000 00 | | | rsions from Metri | Meltiply by
LENGTH | 20.0 | 3.3
3.3
6.6
6.6
8.6 | Į. | MASS (weight) 2.2 1.1 VOLUME | 0.03
2.1
1.06
0.26
35
3.3
1.3 | 9.5 (Man
add 32)
80 (120
20 (37 | | | Approximate Conversions from Metric Measures | When You Know | milimeters | centraters meters meters kilometers | square centimeters square maters square littometers hectares [10,000 m²] | grams
kilograms
tonnes (1000 kg) | multities bises fises fises fises cubic maters cubic maters | Celsus temperature of the temper | | | | Symbol | | 5 e e 5 | ~5~2~5 <i>2</i> | o Ž ~ | ē e e | 'n | | | 100 PM | 22 12 | OZ 6 | | | | | | | | ,,,,,, | | • | 7 | lalalalalala. | | ' ' ' | | | | | Symbol | | 5 5 e 5 | ``\$~ _E ~``\$ <i>2</i> | 9 J | ₹ ₹ ° € ′ | و ع
ا أَيْرُ | | | Messures | Te find s | | Centimeters
Centimeters
meters
kilometers | square centimeters
square meters
square meters
square hilometers
hoctares | grans
kilogama
tomes | militiers militiers militiers militiers liters liters liters titers cubic meters | Cetsus temperature temperature temperature temperature | | | Approximate Conversions to Metric Measure: | Multiply by | LENGTH | . 2.5
30
0.9
1.6 | AREA
6.5
0.09
0.8
2.6
0.4 | MASS (weight) 28 0.45 0.9 | 5
30
0.24
0.47
0.03 | TEMPERATURE (exact) 5 9 (atter subtracting 32) | | | Approximate Con | When You Know | | inches
kesi
yards
miles | square inches
square feet
square yads
square miles
acres | County to pounds should should be sh | teaspoons tablespoons flud ounces cups purits gearts gallons | FEMPERATURE (exact) Femperature subsecting temperature subsections and reserve the subsection of the galaxies of the galaxies of the galaxies of the galaxies and the
galaxies of galaxi | | | | 794848 | | ě t j f | , e , E , g , e | 3 4 | 6 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | A property of the control con | | #### ACKNOWLEDGMENT This study was performed for the Federal Aviation Administration Technical Center, Atlantic City Airport, New Jersey. The Contracting Officer's Technical Representative for the Technical Center was Mr. Joseph J. Traybar, Flight Safety Research Branch (ACT-340). He was assisted by Mr. Donald Eldredge (ACT-340). The data presented in this report were obtained through the cooperation of numerous corporations. We gratefully acknowledge the contributions of the following: - · American Airlines - Avionics Maintenance Conference - Bendix Corporation - Delta Air Lines - Douglas Aircraft Company - Eastern Air Lines - · H milton Standard - Lockheed-California Company - Northwest Orient - Piedmont Airlines - Rockwell/Collins - Sperry Flight Systems - · Trans World Airlines - · United Airlines A We are also indebted to Mr. G. F. Quinby, aviation consultant to ARINC Research, for his valuable contributions to the preparation of this report. #### SUMMARY This report documents the work performed by ARINC Research under contract to the Federal Aviation Administration Technical Center to perform a technical analysis of digital systems in current-generation aircraft, both commercial and general aviation. The purpose of this study was to assist the FAA in its efforts to assure the operational safety and reliability of future software-based, integrated digital avionics by analyzing currently available data on digital systems. Reliability data were obtained on both air carrier and general aviation digital systems within the following categories: navigation, communications, flight instruments, flight data, and autopilot and flight controls. The analyses focused on identifying the relationships between performance of digital avionics and the following variables of interest: failure rate, system category, system design, and system application. The relationships of reliability to existing airworthiness standards, maintenance programs, integrity, and safety are also presented. The data presented indicate that digital systems are capable of performing more reliably than comparable analog systems. The data suggest that a mean time between removal in excess of 2,000 hours is generally achievable through digital design. It is also shown that the number of removals of digital units remains, on the average, twice the number of confirmed failures, as has historically been the case for analog units. During the data collection process, it was found that there are differences in reliability-reporting formats between airlines and between avionics manufacturers. The variations generate some difficulty in developing a composite representation of the reliability of digital avionics. In addition, although the advent of digital technology has enhanced the functional capabilities of avionics, the user community expressed some concern regarding aspects of the implementation, use, and maintenance of digital systems. These concerns include fault propagation, software configuration control, and electrical static discharge. Data bases on unit reliability that include information on the cause of failure can serve as indicators of where emphasis should be placed to improve unit design and maintenance procedures. # CONTENTS | | <u> </u> | age | |-----------------|--|--------------| | ACKNOWLED | GMENT | iii | | SUMMARY . | | v | | CHAPTER ON | NE: INTRODUCTION | 1-1 | | 1.1 | Background | 1-1 | | 1.2 | Purpose | 1-1 | | 1.3 | Scope | 1-2 | | 1.4 | Technical Approach | 1-2 | | 1.5 | Report Organization | 1-3 | | CHAPTER T | WO: DIGITAL SYSTEM CATEGORIES | 2-1 | | 2.1 | Catogories Truncticated | 2-1 | | 2.1 | Categories Investigated | 2-3 | | 2.2 | Categories of Application | 2-3 | | | 2.2.1 Air Carrier System Usage | 2-3 | | | 2.2.2 Use of General Aviation Systems | 2-3 | | CHAPTER TI | HREE: SIGNIFICANCE OF RELIABILITY | 3-1 | | 3.1 | Overview | 3-1 | | 3.2 | Relationship Between Reliability and Regulations | 3-1 | | 3.2 | | | | | 3.2.1 Air Carrier Regulations | 3-1 | | | 3.2.2 General Aviation Regulations | 3-3 | | 3.3 | Relationship Between Reliability and Integrity | 3-4 | | 3.4 | Relationship Between Reliability and Safety | 3-4 | | J. 4 | Relacionship between Reliability and Salety | <i>-</i> | | CHAPTER F | OUR: RELIABILITY RECORD KEEPING | 4-1 | | 4.1 | Air Carrier Reliability Records | 4-1 | | 4.2 | General Aviation Reliability Records | 4-4 | | CHAPTER F | 'IVE: DATA COLLECTION | 5-1 | | 5.1 | Data Collection Method | 5-1 | | 5.2 | | 5-3 | | ٠. ٠. | FIIDE and MIDE Lab.es | | | | 5.2.1 Air Carrier Data | 5 - 3 | | | 5.2.2 Jeneral Aviation Data | 5-4 | # CONTENTS (continued) | | | | | | | | Page | |-----------|--|---|---|---|---|---|------| | CHAPTER S | IX: DATA ANALYSIS | • | | | • | | 6-1 | | 6.1 | Overview | • | | | | | 6-1 | | 6.2 | Reliability vs. System Category | | • | | | | 6-1 | | 6.3 | Removals vs. Failures | | | | | | 6-4 | | 6.4 | Analog vs. Digital | | | | | | 6-5 | | 6.5 | Applications Analysis | | | | | | 6-5 | | 6.6 | Summary of Analyses | • | • | • | • | • | 6-5 | | CHAPTER S | EVEN: DISCUSSION | | | | | | 7-1 | | 7.1 | Overview | | | | | | 7-1 | | 7.2 | Digital Expansion | | | | | | 7-1 | | 7.3 | Reliability Reporting Formats | | | | | | 7-3 | | 7.4 | Unit Reliability and Operating Hours | | | | | | 7-3 | | 7.5 | MTBF Records | | | | | | 7-3 | | 7.6 | Reliability of Multiple-Unit Systems | | • | | | | 7-5 | | 7.7 | Digital Performance vs. Analog Performance | | | | | | 7-5 | | 7.8 | Failure Mechanisms | | | | | | 7-5 | | 7.9 | Reliability and Criticality | | | | | | 7-5 | | 7.10 | Areas of Concern | • | • | | • | • | 7-6 | | CHAPTER E | IGHT: CONCLUSIONS | • | | | | • | 8-1 | | ZDDENUTY. | V9 6220 ID | | | | | | A_1 | # LIST OF TABLES | <u>Table</u> | | Page | |--------------|--|------| | 5-1: | COMPOSITION OF AIR TRANSPORT AIRCRAFT FLEET | 5-1 | | 5-2: | COMPOSITION OF AIR CARRIER FLEETS | 5-2 | | 5-3: | MTBR VALUES FOR NAVIGATION EQUIPMENT | 5-6 | | 5-4: | MTBF VALUES FOR NAVIGATION EQUIPMENT | 5-7 | | 5-5: | MTBR VALUES FOR FLIGHT INSTRUMENTS | 5-8 | | 5-6: | MTBF VALUES FOR FLIGHT INSTRUMENTS | 5-9 | | 5-7: | MTBR VALUES FOR FLIGHT CONTROLS | 5-10 | | 5-8: | MTBF VALUES FOR FLIGHT CONTROLS | 5-11 | | 5-9: | MTBR VALUES FOR MISCELLANEOUS EQUIPMENTS | 5-12 | | 5-10: | MTBF VALUES FOR MISCELLANEOUS EQUIPMENTS | 5-13 | | 6-1: | RELIABILITY OF DIGITAL EQUIPMENT GROUPS | 6-2 | | 6-2: | CONFIRMED-FAILURE RATIO OF DIGITAL UNITS | 6-4 | | 7-1: | B-757/767 SYSTEMS USING MICROPROCESSOR-BASED DIGITAL SYSTEMS | 7-2 | # LIST OF ILLUSTRATIONS | Figure | <u>2</u> | Page | |---------------|---|------------------| | 6-1: | SUMMARY OF RELIABILITY DATA FOR DIGITAL SYSTEMS | 6-3 | | 6-2: | MTBR FOR AIR DATA COMPUTERS | 6-6 | | 6 - 3: | MTBF FOR AIR DATA COMPUTERS | 6 - 7 | | ő− 4 : | MTBR FOR GROUND PROXIMITY WARNING SYSTEMS | 6-8 | | ċ- 5: | COMPOSITE OF GPWS RELIABILITY BY AIRFRAME | 6-9 | | 7-1: | TYPICAL PROCEDURAL FLOW FOR AIRLINE UNIT REMOVAL, REPAIR, AND REPLACEMENT | 7-4 | #### CHAPTER ONE #### INTRODUCTION #### 1.1 BACKGROUND Traditionally, the criteria for certification of flight control and avionics systems were developed on the premise that the systems were non-integrated and analog. These older systems were single-function, discrete devices that were amenable to relatively simple performance measurement and evaluation tests. With the advent of integrated-circuit digital technology, the Federal Aviation Administration (FAA) was presented with a wide range of complex new safety and certification issues. The FAA Technical Center is supporting the development of techniques for measuring the acceptability of digital systems. The primary objectives of the Technical Center are to establish research activities and provide information and data bases related to the performance, reliability, verification, validation, criticality assessment, and configuration management methodologies for existing and new digital systems. Any recommendations concerning acceptance criteria for digital systems must be based on past, present, and projected problems specifically related to digital systems and their integration into the aircraft. The FAA Technical Center tasked ARINC Research Corporation to acquire, define, and analyze data associated with digital system problems. The results of that activity are presented in this report. #### 1.2 PURPOSE The purpose of the project was to assist the FAA in its efforts to assure the operational safety and reliability of future software-based, integrated digital avionics by analyzing currently available data on digital systems. Project activities were concentrated on the establishment of a data base of past and current performance and the formulation of recommendations for continual updating with data on new and emerging components and systems. #### 1.3 SCOPE The project encompassed acquiring, defining, and analyzing data related to the implementation, use, and maintenance of digital flight control and avionics systems. System implementation considerations included those minimum performance and quality control standards which provide assurance that a system satisfactorily performs its intended functions. System use considerations included the performance and reliability of the system as perceived by pilots, maintenance personnel, purchasing agents, and manufacturers. System maintenance considerations included the techniques used for fault isolation and diagnosis and the practices employed to maintain optimal system performance. The project efforts were divided generally into five areas: -
Identification of systems of interest (i.e., systems that are currently in production and in service) - Acquisition of data on system performability (ability to maintain the performance of intended functions) - Identification of units that are in production but are not currently in use (e.g., B-757 and 767 equipment), and units that are not system-oriented (e.g., low-cost general aviation units) - · Analysis of data - Recommendation of mechanisms for establishing, maintaining, and updating the data base #### 1.4 TECHNICAL APPROACH Three phases of effort were developed for this project. - 1. Determine present status of advanced, integrated digital flight control and avionics systems - 2. Analyze current system problem areas - 3. Reach conclusions concerning methods for evaluating existing and new systems During Phase 1, an industry search was conducted to identify the present status of digital flight control and avionics systems. The information of interest included the quantities of digital systems currently in use and the function and application of each system. Sources of data included previously performed market surveys, equipment logs of major users, and product marketing information from technical documents and brochures. The Phase 2 analyses required in-depth interviews with avionics manufacturers, airline operators, and other knowledgeable experts. Detailed data were solicited for the purpose of establishing a base of system performance and reliability data applicable to system implementation, use, and maintainability. The data obtained were reviewed, collated, and analyzed to identify critical relationships within or between avionics systems that adversely affect operational performance and reliability. The results of Phases 1 and 2 were used in Phase 3 to develop conclusions about the need to initiate efforts that would support effective implementation, use, and maintenance of digital systems. #### 1.5 REPORT ORGANIZATION Chapter One has provided the background, purpose, scope, and technical approach of the study. Chapter Two presents the categories of digital systems which were addressed in the study and to which the results of the study are most applicable. Chapter Three provides insight into the reliability of avionics and examines the relationship between reliability and safety. Chapter Four describes existing practices for reliability reporting and records maintenance. Chapter Five presents the data collected and describes the methods used to collect and organize the data. Chapter Six presents analyses of the data. Chapter Seven is a discussion of issues pertinent to the certification of digital systems. Chapter Eight presents conclusions. The Appendix is a glossary of terms. #### CHAPTER TWO #### DIGITAL SYSTEM CATEGORIES #### 2.1 CATEGORIES INVESTIGATED The systems considered pertinent to this study are digital flight control and avionics systems, including navigation and sensor systems. The following list identifies equipments that employ some degree of digital circuitry and were therefore investigated: - Flight Data Systems - · · Performance data systems - · Flight data recorders - · Autopilot and Flight Controls - · · Autopilot - •• Flight controls - Flight Instruments and Navigation Systems - •• Flight instruments - · · Air data computers - Compass systems - Stall warning - · · VOR/LOC/ILS - •• Marker beacon - · · ADF - •• Weather radar - · · DME - •• ATC transponder - •• Radio altimeter - •• Thrust rating - · · Flight director - · INS - •• Omega navigation - •• Loran-C navigation - •• VOR/DME area navigation - •• Ground proximity warning - · Communications Systems - •• HF communications - •• VHF communications - Electronic Engine Controls A list of digital systems was compiled from the response of industry representatives and from literature searches, including in the list some analog systems for comparison. Data were collected, compiled, and analyzed on each of the systems. The analyses focused on identifying the relationships between unit removal rates and the following variables of interest: - System Category - · Failure Rate - Design - · · Analog - · · Digital - Application The study revealed that a particular avionics unit can be considered digital by some and analog by others. Each of the following system characteristics was offered as the determining factor in classifying a system as digital: - Digital data transfer (e.g., modems) - Digital data processing (e.g., digital DME) - Microprocessor-based design with user-accessible memory (e.g., flight management systems) It is difficult to rank these characteristics according to design complexity, since it cannot be assumed that a unit with user-accessible memory is more complex, or even more functionally capable, than a unit without such memory. An obvious distinction between different forms of digital system implementation is the level of dependence on software. Systems that are software-based can be modified with respect to functional capability without accompanying hardware changes. Software changes are generally transparent to the user in the sense that he cannot know that a change has been made unless the change manifests itself in a dramatic way. Subtle changes go largely unnoticed, providing little opportunity to verify system integrity. The introduction of user-accessible memory increases the potential for diminishing system integrity through memory changes that might introduce difficult-to-detect errors. 그리다 살이 하지 않는 아니라 하다 하다 하다 하나 하나 하나 하는 것이 되었다. 그리는 사람들은 사람들이 되었다. For this study, a unit was considered digital if it performed some form of discrete processing, through either LSI or microprocessor implementation, with or without the use of software. #### 2.2 CATEGORIES OF APPLICATION The digital systems listed in Section 2.1 were evaluated, in the light of the defined variables of interest, for two separate categories of application: air carrier and general aviation. The air carrier segment of the civil fleet is limited to aircraft operated under Federal Air Regulations (FAR) Part 121* and Part 127.** The remaining aircraft in the civil fleet are considered general aviation, including the air taxi, commuter, and commercial operators regulated by FAR Part 135†. The following sections identify the distinctions between the air carrier and general aviation environments with respect to the application of digital avionics and flight control systems. ## 2.2.1 Air Carrier System Usage The U.S. air carrier fleet comprises approximately 2,750 aircraft. The major aircraft represented in the fleet are the B-727, B-737, B-747, DC-9, DC-10, and L-1011. These aircraft are flown, typically, 200 to 250 hours per month, with the time varying as a function of operator and aircraft type. With yearly operating times of 2,400 to 3,000 hours per aircraft, it is important to the carriers to have sufficient reliability in their avionics to minimize the need for frequent maintenance and repair. Avionics with a mean time between failures (MTBF) of 1,000 hours would require repair three times a year. Further, the avionics usually are installed at the time of airframe manufacture and are generally replaced during the useful life of the aircraft. This long period of anticipated maintenance results in an emphasis by air carriers on avionics designs that reduce maintenance costs rather than minimize acquisition cost. #### 2.2.2 Use of General Aviation Systems The general aviation fleet has about 210,000 active airplanes, ranging from low-performance, single-engine aircraft to high-performance, multi-engine jets. There is a wide diversity of aircraft missions and pilot proficiencies in the general aviation community. However, general aviation aircraft use the same air traffic control and navigation systems as the air carrier fleet. The avionics in the general aviation aircraft must per- ^{*&}quot;Certification and Operations: Domestic, Flag, and Supplemental Air Carriers and Commercial Operators of Large Aircraft." ^{**&}quot;Certification and Operations of Scheduled Air Carriers with Helicopters." †"Air Taxi Operators and Commercial Operators of Small Aircraft." form the same functions as those in the air carrier aircraft. The most significant difference between the air carrier and general aviation aircraft influencing the design of their respective avionics is the typical annual utilization of the aircraft. The utilization of general aviation aircraft is, on the average, an order of magnitude less than that of air carrier aircraft, a difference that leads to both economic and technical differences in the design of the avionics for the two segments of the civil fleet. For most general aviation aircraft an MTBF of 1,000 hours would limit the need for repair to only once about every four years. #### CHAPTER THREE #### SIGNIFICANCE OF RELIABILITY # 3.1 OVERVIEW One of the more significant differences frequently mentioned in comparisons between analog systems and digital systems is the greater reliability of digital systems. For this reason, it is appropriate to cite the activity of RTCA Special Committee 130, which was directed in 1977 to do the following: - a. Investigate the various means of determining and specifying reliability for electronic systems recommended by RTCA Minimum Performance Standards. - b. Assess the significance of specifying MTBR and MBTF for safety of flight electrical and electronic equipment.* Some of the issues considered by Special Committee 130 were investigated in this study, but with emphasis on the unique characteristics of digital systems. In addition, any discussion of reliability invariably includes references to maintainability, integrity, and criticality of failure. It is difficult to separate these parameters when assessing their relevance to safety. Thus the following sections are intended to provide a general understanding of the concept of reliability as perceived by the air carrier and general aviation communities. The
relationships of reliability to existing airworthiness standards, maintenance programs, integrity, and safety are also presented. # 3.2 RELATIONSHIP BETWEEN RELIABILITY AND REGULATIONS # 3.2.1 Air Carrier Regulations FAR Part 121 requires that certain instruments and equipment -- considered dispatch-critical -- be in operable condition before the aircraft takes off. The reliability of dispatch-critical instruments and equipment is therefore crucial. It should be noted that in the context of FAR Part 121 reliability is associated with a requirement to maintain functional ^{*}Airborne Electronics and Electrical Equipment Reliability, RTCA, Document No. DO-167, September 1977. capability rather than to prevent equipment failure. The direct dependence of aircraft dispatch on the reliability of an individual unit can therefore be reduced through equipment redundancy. Because of differences in the air carriers' approaches to maintaining equipment and corresponding service reliability, varying levels of importance are attached to such reliability parameters as mean time between removals (MTBR) and mean time between failures (MTBF). The airlines of the United States pioneered the use of formal, logic-based decision procedures for planning scheduled equipment maintenance. Their objective was to structure maintenance programs to minimize dispatch delays in a cost-effective manner. FAA Advisory Circular AC 121-22* provides guidelines to be used in the development and approval of initial maintenance and inspection requirements for air transport aircraft. As stated in AC 121-22, the purpose of a maintenance program is to maintain the inherent design levels of operating safety. The highest level of reliability and safety that can be expected from a unit, system, or aircraft is that level which is built into the unit, system, or aircraft and therefore inherent in the design. AC 121-22 lists the following objectives of an efficient airline maintenance program: (a) To prevent deterioration of the inherent design levels of reliability and operating safety of the aircraft, and (b) to accomplish this protection at the minimum practical costs.* The airlines employ different techniques and procedures in establishing and complying with their avionics maintenance programs. The details of these programs and the records associated with them are considered proprietary to the companies. In addition, there is no single approach to reliability and maintainability that is superior to all others for all circumstances. The size of the aircraft fleet, the aircraft model, and the type and frequency of operations, as well as other considerations, all influence the structuring of the most appropriate maintenance program for a particular operator. There are, however, a number of maintenance practices that are common to most air carrier operations. Historically, airline maintenance programs have included provisions for preventive maintenance. The tasks associated with preventive maintenance may include the following: - Servicing - · Inspection - · Testing - · Calibration - · Replacement ^{*&}quot;Maintenance Review Board (MRB)," 12 January 1977. The scheduling of these tasks is typically based on one of three philosophies: - · Hard Time Limit - · On Condition - · Condition Monitoring A hard time limit establishes specific intervals within which maintenance tasks must be accomplished. These intervals apply to overhauls as well as replacement. On-condition maintenance requires that a unit be periodically inspected or tested against some standard to verify that it can remain in service. Condition monitoring is a process applied to equipment that is not subjected to a hard time limit or on-condition maintenance. Condition monitoring implies an environment in which the equipment "flies to failure," also referred to as "removal monitoring." It is possible to develop additional maintenance tasks in a scheduled maintenance program that could improve reliability but would not be considered cost-effective -- as in situations in which operating safety is not affected by the failure condition being evaluated. The cost of the proposed maintenance task might exceed the value of the expected benefit, and it might be more appropriate to apply limited available resources to other areas that would provide a greater return on investment. In addition, it has been determined that "overall measures of reliability of complex components, such as the premature removal rate, usually are not functions of the age of these components."* The concept of predictable degradation of system components simply does not apply to the majority of current and future systems. In this environment, then, scheduled overhaul will not improve operating reliability. # 3.2.2 General Aviation Regulations The performance standards and specifications to which air carrier avionics must be certificated for FAR Part 121 operations are exemplified by Technical Standard Orders (TSOs). Demonstration of compliance with the TSO, or equivalent conformity, is mandatory for air carrier operations. Compliance with TSOs is not generally required for general aviation operations. The airworthiness of field installations of avionics is commonly approved by means of a simple Form 337 weight and balance report. Some of the more complex installations, particularly those including automatic flight controls, require Supplementary Type Certification (STC). Requirements for maintaining records on the operation of general aviation direcraft are minimal. Avionics maintenance and repair work is usually performed without annotation of log time. Therefore, collection of representative MTBF data on general aviation avionics has not been gractical. ^{*:5.3.} # 3.3 RELATIONSHIP BETWEEN RELIABILITY AND INTEGRITY The integrity of a system is a measure of its ability to detect incorrect operation or failure. The objective is to assure that the system will not be used when it is not operating within its specified performance limits. Redundancy is one means of improving integrity. Redundancy can be provided at either the system or the subsystem level, with either identical or dissimilar system architecture, and in independent or interdependent modes of operations. Examples of interdependency include voting and averaging techniques. Self-test features incorporated in the system design also improve system integrity. માં મોત્રામાં મોત્રા મોત્રામાં ત્રામાં ભાગમાં આવેલા છે. ત્રામાં મોત્રામાં મોત્રામાં મોત્રામાં મોત્રામાં મોત્રામ Most means of improving system integrity require an increase i. the parts count associated with the functional capability being provided. As the parts count increases, so does the opportunity for part failure. Therefore, equipment reliability can diminish as a consequence of improving integrity. However, functional reliability — the duration of uninterrupted satisfactory functional performance — can be increased by redundancy. The differences between equipment reliability and functional reliability are quite significant, but these differences are too frequently ignored when safety is being assessed on the basis of reliability. #### 3.4 RELATIONSHIP BETWEEN RELIABILITY AND SAFETY The following excerpt from RTCA Document DO-167* is considered a satisfactory interpretation of operating safety in relation to system reliability: During the design process considerable attention is given to system and component failure effect analysis to ensure that failures that result in loss of function do not immediately jeopardize operating safety. In many cases, redundancy can cause the consequences of a first failure to be benign. In other cases, protective devices serve this purpose. Although it may not be possible to continue to dispatch the airplane without correcting the failure and although it may indeed be desirable to make an unscheduled landing after failure, the failure cannot be considered to have an immediate adverse effect upon operating safety. The inclusion of the word direct in the phrase 'direct adverse effect upon operating safety' means an effect which results from a specific failure mode occurring by itself and not in combination with other possible failure modes. The certification process is intended to ensure that a transport category aircraft has very few failure modes which have a direct adverse effect upon operating safety. ^{*}Airborne Electronics and Electrical Equipment Reliability, September 1977. #### CHAPTER FOUR #### RELIABILITY RECORD KEEPING #### 4.1 AIR CARRIER RELIABILITY RECORDS One of the objectives of efficient airline maintenance as defined in AC 121-22 is to "prevent deterioration of the inherent design levels of reliability." It is generally expected that system reliability will improve with time as the system matures. Trend analysis is an effective means of monitoring reliability so that a worsening condition can be easily and quickly identified. Equipment users maintain records on the reliability of each equipment type. These records can include reference to a variety of actions that are related to reliability: - · Pilot reports - · Unit removals - · Unit failures - · Service information letters - · Service bulletins The issuance of a pilot report does not necessarily lead to a removal. A corrective maintenance action such as reseating the unit may be sufficient to eliminate the problem indicated in the pilot report. Further, equipment removal, as reflected in MTBR, does not constitute failure. The reported failure of a removed unit is frequently unconfirmed, and this accounts for the disparity between MTBR and MTBF. Historical data indicate that, on the average, the number of removals is about twice the number of confirmed failures. There is disagreement about how to interpret a failure verification: Is it a verification of the failure that caused the problem reported by the pilot, or is it the identification of any failure? In addition, there are some questions concerning what
constitutes a failure. The need to replace a component that is critical to the satisfactory performance of the unit definitely indicates the occurrence of a failure. But should an out-of-tolerance condition that causes degradation of performance, but can be corrected through a simple action such as turning an adjustment screw, be considered a failure? There are no standard answers to these questions. Each airline develops policies that, on the basis of past experience and projected trends, it considers appropriate for assuring the efficiency and effectiveness of its operations. The removal of a unit can be either scheduled or unscheduled. Scheduled removals are those accomplished to comply with a preventive maintenance program. Removals resulting from pilot reports, often referred to as premature removals, are unscheduled. MTBR can include the mean time between unscheduled removals (MTBUR). It is therefore difficult to compare MTBRs of different airlines without taking into account the differences in their maintenance practices. In this report, MTBR is considered equivalent to MTBUR, as it is by many air carriers. Records are kept on all maintenance actions performed on a unit. The airlines closely monitor units that require maintenance more frequently than called for by a specified "alert level." The alert level used by an individual airline is based on both historical data and predictions related to the most effective and economic means of avoiding reliability deterioration. Once a unit's maintenance exceeds the alert level, the unit is entered into the formal monitoring process and is reported on each month. As a result of the increased visibility of the unit, emphasis is placed on identifying and correcting the problem that caused the alert level to be exceeded. There are a variety of explanations for why a unit is experiencing excessive removals, including improper diagnosis of a failure condition, intermittent failures, or a component failure. Excessive removals that are due to improper diagnosis of failure conditions can be remedied through education and training. The cause of intermittent failures can be elusive, but it will eventually be discovered through application of a structured monitoring and diagnostic program. Component failures are relatively easy to trace and can be reported to the manufacturer. Following a preliminary investigation, the manufacturer may send a service information letter to all users of the unit in which a problem has been identified. The letter will describe the symptoms of the problem and provide some assurance that the problem will be solved. The manufacturer will issue a service bulletin to all users when a solution to the problem has been developed. Removal rates and failure rates are based on 1,000 unit operating hours. The MTBR (or MTBF) is calculated by dividing the total unit operating hours accrued in a particular time period by the number of unit removals (or failures) that occurred during that same period. Unfortunately, there is no consensus on the appropriate basis for computing equipment operating hours. Among the alternatives are the use of gate-to-gate time, time from wheels-off to wheels-on, or engine operating hours, and the application of a multiplying factor to some form of log time (e.g., wheels-off to wheels-on) to obtain an estimate of equipment "on" time. The actual means of equipment equipment operating hours is frequently negotiated by the equipment uners and the manufacturer to establish the basis for war-times extrements. Many of the air carriers participate in the exchange of reliability data by submitting data on particular systems for publication in PLANE TALK, the airline industry publication on avionics maintenance. Unfortunately, many of the data inputs are not directly comparable, since different airlines use different methods for computing and reporting system reliability. These differences must be taken into account if valid comparisons are to be made. Although the failure records maintained by the air carriers do not follow a common format, the following parameters are considered typical: - Airline part number (unique to each airline) - · Description of part (LRU, e.g., VHF NAV RECEIVER) - Fleet code (e.g., 747) - Quantity per aircraft (e.g., 2) - · Removal rates (parts 1,000 unit hours) - · · Current count (size of sample, e.g., 11) - · · Current month actual (e.g., 0.931) - •• Current month trend (e.g., 0.762) - •• Current control limit (e.g., 1.269) - •• Last 12 months (e.g., 0.514) - MTBR last 12 months (e.g., 1967) - Failure rates (parts/1,000 unit hours) - •• Current count (e.g., 4) - · · Current month actual (e.g., 0.339) - •• Current month trend (e.g., 0.372) - •• Last 12 months (e.g. 0.304) - MTBF last 12 months (e.g., 3262) - Failure rate/removal rate last 12 months (e.g., 0.591) The Avionics Maintenance Conference (AMC), a coalition of representatives of air transport operators, equipment manufacturers, airframe manufacturers, and regulatory and support organizations, provides an open forum to discuss avionics maintenance problems. One of the AMC task groups is developing an upgraded reliability reporting program. As it does now, PLANE TALK will provide the means of disseminating reliability data throughout the industry. The proposed program will define an initial baseline of participating operators and the equipment on which each participating operator will provide data. A standard format will be used for data submission, and it will require both MTBUR and MTBF. The proposed schedule for implementing this upgraded reporting program lists 31 August 1982 as the date on which proposed data forms will be submitted to operators for their review. The first rejort under the new program is scheduled for publication in PLANE TALK in January 1983. #### 4.2 GENERAL AVIATION RELIABILITY RECORDS A CONTRACTOR OF THE PROPERTY O A review of the entire spectrum of general aviation operators reveals a lack of records that would permit a comprehensive evaluation of avionics reliability. There are, however, particular groups within the general aviation community that maintain detailed records. Most operators of corporate fleets of heavy aircraft have an aviation department that documents maintenance and cost details. Commuter operators also maintain detailed records, whether they run their own avionics maintenance shop or employ an independent certificated repair agency. However, the avionics reliability studies performed on the basis of these available records have been structured primarily for specific product evaluations. The element of the industry most highly motivated to collect avionics reliability data is the avionics manufacturer. Whether the market is air carrier or general aviation, MTBF is a powerful selling tool, with significance to both the avionics user and the manufacturer. If for any reason an avionics manufacturer introduces a product that is perceived as unreliable by potential customers, he is faced with a reduction in sales revenue and an increase in warranty or remanufacturing expense. Thus, to avoid these economic problems, in the past decade manufacturers have used a number of data collection and data processing techniques to measure the reliability of products when they are introduced. Product reliability can be determined in several ways: - The theoretical MTBF can be calculated from the parts count and the other data recorded during the design process. - A demonstrated MTBF can be produced by subjecting a limited preproduction batch of the product to a complex series of stress tests. - The warranty claims submitted during the warranty period, typically the first year of installation and service, can be used in conjunction with the operator-reported utilization of the aircraft to establish a reasonably credible MTBF. #### CHAPTER FIVE #### DATA COLLECTION #### 5.1 DATA COLLECTION METHOD One of the primary objectives of the study was to identify how widely digital avionics and flight control systems are used in currently operational aircraft. Careful selection of appropriate air carriers provided a well distributed sampling of all relevant air transport aircraft. The May 1981 publication of Air Transport World presented a breakdown of the world air transport fleet based on 1980 data. Close examination of the fleet data indicated a dominance of the six aircraft types listed in Table 5-1. Since they constituted 77.7 percent of the fleet identified in Air Transport World, it was concluded that an investigation of the types and quantities of digital avionics used in those aircraft would provide a reasonable indication of total fleet utilization of digital systems. The aircraft listed in Table 5-1 are manufactured in the United States. It is recognized that other countries manufacture large numbers of aircraft. However, foreign-manufactured aircraft represent only a small fraction of the total United States fleet, and any digital system installations are most likely duplicated on the six aircraft selected. | Table 5-1. COMPOSITION OF AIR TRANSPORT AIRCRAFT FLEET | | | | | | |--|--------------------|------------------------|--|--|--| | Aircraft
Type | Number in
Fleet | Percentage of
Fleet | | | | | B-747 | 449 | 9.2 | | | | | B-737 | 568 | 11.6 | | | | | B-727 | 1,465 | 30.0 | | | | | DC-10 | 312 | 5.4 | | | | | DC-9 | 826 | 16.9 | | | | | 1-1011 | 178 | 3.6 | | | | | Total | 3,798 | 77.7 | | | | Having identified the air transport aircraft models of interest, the distribution of those models among selected air carriers was examined. Table 5-2 shows that distribution. The objective of this exercise was to select a group of airlines whose cumulative fleet totals of a particular aircraft model represented at least 15 percent of the total number of that model in use throughout the world. With the exception of the DC-9, that objective was satisfied by the airlines
listed in the table. | Table 5-2. COMPOSITION OF AIR CARRIER FLEETS | | | | | | | | | |--|-------|-------------------------|-------|------|--------|------|--|--| | Airline | | Aircraft Quantities | | | | | | | | Airline | B-747 | B-747 B-737 B-727 DC-10 | | DC-9 | L-1011 | | | | | American | 14 | | 179 | 34 | | | | | | Piedmont | | 42 | 8 | | | | | | | Eastern | | | 142 | | 75 | 29 | | | | United | ed 18 | | 173 | 42 | | | | | | Delta | | | 126 | | 38 | 35 | | | | TWA | 18 | | 90 | | | 32 | | | | Northwest | 29 | | 66 | 22 | | | | | | Subtotal | • 79 | 90 | 784 | 98 | 113 | 96 | | | | World Fleet
Total | 449 | 568 | 1,465 | 312 | 826 | 178 | | | | Percentage
of Fleet | 17.6 | 15.8 | 53.5 | 31.4 | 13.7 | 53.9 | | | From the equipment lists provided by the airlines, a composite listing was prepared and the equipments subdivided into five groups in accordance with the classification criteria. The five groups were: - · Navigation - · Flight Instruments - · Flight Data - · Autopilot and Flight Controls - Communications Commonality of responses was used to establish the basis for a first-order definition of the word digital. Systems considered digital by one airline or manufacturer and not considered digital by another were evaluated in the light of their applications to determine why they were considered by some industry representatives to be uniquely infferent from other digital systems. This process of cross-correlation and comparative analysis led to the development of categories of digital systems according to operational application and technical design. These categories provided a means of directing subsequent data collection. 점점 이 경기 수 있다. 아이는 아이는 것이 아이는 아이는 아이는 것이 없는 것이 없는 것이다. The particular application of a digital system had a significant influence on the extent to which that system was considered relevant to the study. Systems approved for use as a consequence of certification of the airframe do not have as much visibility as systems that are certified independently on the basis of unique functional capability. Problems associated with a particular system can be better analyzed when abundant data are available to permit tracing the history and resolution of the problems. A problem was considered relevant to this study only when it was identified as being peculiar to the use of digital systems. The function of the system in which a problem occurred was not of primary concern unless there was a direct relationship between the function and the problem. Emphasis was placed on identifying those systems which highlight the performance characteristics of digital systems rather than on identifying every digital system installed on an aircraft. #### 5.2 MTBR AND MTBF TABLES The following subsections provide the reliability data obtained on both air carrier and general aviation digital systems. To preserve narrative continuity, Tables 5-3 through 5-10 are presented at the end of this chapter. #### 5.2.1 Air Carrier Data Tables 5-3 through 5-10 present the reliability data collected on air carrier avionics in the form of MTBR and MTBF. The tables are organized by major system categories, as described in the following sections. The terms used in the tables are defined as follows: - Unit I.D. Number To maintain the confidentiality of the data, an identity number was assigned to each model investigated rather than use the manufacturer's model number. The letter prefixes represent major categories: N for navigation equipment, I for flight instruments, C for flight controls, and M for miscellaneous equipments. - Analog or Digital An A or D is shown to indicate a classification of either analog or digital for the unit listed. - Operating Hours The value shown for operating hours is the total of the operating hours reported from all sources. For the MTBF tables, the operating hours reflect only those sources providing MTBF data. - Number of Removals or Failures In Tables 5-3, 5-5, 5-7, and 5-9, the total number of removals is shown. In Tables 5-4, 5-6, 5-8, and 5-10, the total number of reported failures is shown. - Lowest and Highest Reported Values The lowest and highest reliability values reported are included to provide an indication of the variability of the data and to reflect extr mes reported from the various sources. - Average Value The average reliability value is obtained by dividing the total operating hours by the total removals or total failures. # 5.2.1.1 Navigation Equipments More than 30 models were investigated as possible digital units. As shown in Table 5-3, 19 digital models were identified in the navigation category. Some of the models that were found to be analog are presented in Table 5-3 for comparison. As shown in Table 5-4, MTBF data were reported for only 13 of the 19 identified models of digital navigation systems. ## 5.2.1.2 Flight Instruments Tables 5-5 and 5-6 address the flight instrument category. As shown in the tables, a large number of the models investigated were considered to be analog. MTBR data were received on only 16 of 19 digital models identified. MTBF data were received on 8 digital models. #### 5.2.1.3 Flight Controls Tables 5-7 and 5-8 address the flight control category. Only two models were identified as digital. MTBR data were reported for both digital models, and MTBF data were reported for only one. #### 5.2.1.4 Miscellaneous Equipments Tables 5-9 and 5-10 present the data collected for 18 digital models that were not included in the other five defined categories. M1 and M2 are representative of digital communication units. M3 through M18 are models that have recently been developed; they include flight instruments and electronic engine controls. The average values shown for M3 through M18 are based on estimates or preliminary tests rather than on airline experience. # 5.2.2 General Aviation Data The general aviation community comprises a multitude of aircraft types, ranging in complexity from gliders and single-engine piston aircraft to air transport category aircraft. General aviation aircraft are used in air taxi, air range, and agricultural operations, and in business, research, and cersonal flying. The equipment flown on general aviation aircraft can be divided into three major categories: (1) equipment built in accordance with ARINC characteristics, (2) equipment designed for high-performance general aviation aircraft, and (3) equipment designed for low-performance general aviation aircraft. Discussions with representatives of avionics manufacturers indicate that the introduction of digital avionics into the general aviation market has been quite limited. MTBF data for three types of general aviation digital (microprocessor-based) avionics units are as follows: | Unit | Calculated MTBF (Hours) | Demonstrated MTBF (Hours) | Field MTBF* (Hours) | Units in
Sample | |------|-------------------------|---------------------------|---------------------|--------------------| | DME | 2,200 | 1,700 | 2,000 | 2,000 | | NAV | 1,370 | 2,150 | 1,740 | 850 | | COM | 1,670 | 920 | 1,550 | 1,160 | The MTBF calculation was based on parts count and design data. The demonstrated MTBF was determined on the basis of stress testing of a limited sample of preproduction units. Analysis of warranty failure-claim data, assuming an average utilization rate of 262 hours per year, produced the field MTBF values. The warranty failure claim data and the average utilization rate of 262 hours per year were used to calculate the field reliability of nonmicroprocessor-based avionics: | Unit | Field
MTBF
(Hours) | |------|--------------------------| | DME | 600 | | NAV | 500 | | COM | 750 | No calculated or demonstrated MTBF data were available for these systems. The number of units in the nondigital avionics sample was somewhat larger than the number in the digital sample. ^{*}During investigation of the reported failures of digital units, it was found that approximately 40 percent of the reported malfunctions were installation-related. | Table 5-3. MTBR VALUES FOR NAVIGATION EQUIPMENT | | | | | | | | | |---|----------------------------|--|---|--|--|--|--|--| | I.D.
Number | Analog
or
Digital | Operating Hours (Multiply by 1,000) | Number
of
Removals | Lowest
Reported
Value
(Hours) | Highest
Reported
Value
(Hours) | Average
Value
(Hours) | | | | VOR/ILS | | | | | | | | | | N1
N2
N3
N4
N5
N6 | D
D
A
A
A
D | 609
237
544
1,046
263
3,297 | 303
193
245
726
71
2,835 | 723
1,225
1,372
1,064
3,703
885 | 9,090
1,225
1,372
1,695
3,703
1,896 | 2,009
1,225
2,222
1,372
3,703
1,163 | | | | Omega | | | | | | | | | | N7 | D | 743 | 963 | 348 | 1,337 | 771 | | | | INS/NAV | | | | | | | | | | N8
N9 .
N10
N11 | ם
ם
ם | 18
5,873
430
465 | 104
1,600
549
397 | 160
725
607
864 | 213
3,778
1,626
2,000 | 178
3,670
783
1,171 | | | | INS/CDU | | | | | | | | | | N12 | а | 198 | 118 | 1,613 | 1,818 | 1,678 | | | | ATC Transponders | | İ | | | | | | | | N13
N14
N15
N16 | ם
ם
ם | 304
1,343
1,226
352 | 47
481
393
168 | 1,887
644
2,024
1,557 | 10,749
10,383
4,166
3,389 | 6,476
2,792
3,119
2,095 | | | | DME Interrogator | | | | | | | | | | N17
N18
N19
N20 | D
D
D | 819
1,832
938
141 | 533
994
301
76 | 1,010
1,003
2,083
1,683 | 6,747
16,439
4,762
2,207 | 1,536
1,843
3,116
1,865 | | | | Radio Altimeter | | | | | | | | | | N21
N22 | ם
ב | 740
1,069 | 395
616 | 1,492
1,117 |
2,597
2,272 | 1,897
1,735 | | | | Conventional
Altimeter | | | | | · | | | | | N23 | A | 26.3 | 7.5 | 3,846 | 3,846 | 3,846 | | | C | $T_{\rm c}$ | Table 5-4. | MTBF VALUES FOR NAVIGATION EQUIPMENT | FOR NAVIGA | TION EQUIPM | ENT | | |------------------------------|-------------------------|--|--------------------------|--|---|----------------------------------| | I.D.
Number | Analog
or
Digital | Operating
Hours
(Multiply
by 1,000) | Number
of
Failures | Lowest
Reported
Value
(Hours) | Highest
Reported
Value
(Hours) | Average
Value
(Hours) | | VOR/ILS
N1
N2 | Q | 285
237 | 72
112 | 3,404
2,111 | 5,263 | 3,958
2,111 | | Omega
N7 | Q | 267 | 197 | 1,109 | 1,600 | 1,355 | | IUS/NAV
N9
N10 | Q Q | 223 | 66
269 | 1,160 | 4,545 | 2,354
829 | | ATC Transponder N13 N14 N15 | 0000 | 248
623
348
352 | 31
68
80
168 | 3,704
1,645
3,472
2,816 | 10,749
31,150
5,376
7,194 | 8,000
9,161
4,350
3,826 | | DME Interrogator N17 N18 N20 | ۵۵۵ | 104
1,238
141 | 14
285
40 | 7,122
2,717
2,710 | :,122
11,477
6,172 | 7,122
4,343
3,525 | | N21 | Q | 542 | 132 | 3,367 | 6,756 | 4,106 | | T | able 5-5. | MTBR VALUES | FOR FLIGHT | INSTRUMENT | S | | |-------------------------------------|-------------------------|-------------------------------------|--------------------------------|--|---|---| | I.D.
Number | Analog
or
Digital | Operating Hours (Multiply by 1,000) | Number
of
Removals | Lowest
Reported
Value
(Hours) | Highest
Reported
Value
(Hours) | Average
Value
(Hours) | | Ground Proximity Warning System | | | | | | | | I1
I2
I3 | D
D | 4,127
2,605
800 | 2,309
505
312 | 885
3,891
1,572 | 3,846
8,849
14,493 | 1,787
5,158
2,564 | | 14 | D | 490 | 116 | 2,100 | 20,334 | 4,224 | | Air Data Computers | | | | | | | | 15
16
17
18
19 | D
D
A
A | 279
369
49
514
410 | 52
220
45
365
426 | 2,500
1,431
816
844
744 | 8,169
2,081
2,369
3,226
5,882 | 5,365
1,677
1,088
1,408
962 | | 110
111
112
113
114 | A
A
A
A | 309
956
62
170
243 | 305
465
75
177
192 | 853
1,219
825
961
1,266 | 2,678
11,038
825
961
1,266 | 1,013
2,056
825
961
1,266 | | 115
116 | A
A | 317
54 | 254
55 | 1,250
975 | 1,250
975 | 1,250
975 | | Thrust Rating
Computer | | | | • | | | | I17
I18 | D . | 564
4,213 | 283
2,691 | 1,992
1,565 | 1,992
1,565 | 1,992
1,565 | | Stall Warning
Computer | | | | | | | | I19
I20 | D
A | 237
8,480 | 19
2,288 | 12,383
3,610 | 12,383
9,803 | 12,383
3,706 | | Mach Airspeed
Indicator | | | | | | | | 121
122
123
124 | A
A
A | 127
403
1,025
170 | 23
208
41
70 | 5,555
1,718
25,000
2,439 | 5,555
2,040
25,000
2,439 | 5,555
1,937
25,000
2,439 | | Flight Data
Recorders | | | | | | | | 125
126
127
128 | 0 0 | 2,632
198
141
575 | 1,617
48
134
186 | 1,041
3,861
1,051
2,036 | 9,090
4,549
1,066
3,311 | 1,627
4,125
1,052
3,091 | | Flight Data
Acquisition
Units | | | | | | | | 1.1.3
1.73 |)
) | 1 03 | 21 | 7,692
2,677 | 10,000
2,077 | 9,428
2,577 | C | T | able 5-6. | MTBF VALUES | FOR FLIGHT | INSTRUMENT | S | | |--------------------------------------|-------------------------|--------------------------------------|------------------------------------|--|--|---| | I.D.
Number | Analog
or
Digital | Operating Hours (Multiply by 1,000) | Number
of
Failures | Lowest
Reported
Value
(Hours) | Highest
Reported
Value
(Hours) | Average
Value
(Hours) | | Ground Proximity Warning System | | | | | • | | | 12
14 | D
D | 708
4 90 | 34
72 | 16,393
3,734 | 76,923
27,087 | 20,823
6,805 | | Air Data Computers | | | | | | | | 15
19
110
111
112
116 | D
A
A
A
A | 246
114
309
672
62
54 | 15
53
219
186
37
34 | 6,060
1,336
1,411
1,250
1,672
1,579 | 25,528
5,882
1,411
13,556
1,672
1,579 | 16,400
2,151
1,411
3,612
1,672
1,579 | | Stall Warning
Computers | | | | • | | | | I19
I20 | D
A | 237
215 | 10
32 | 24,765
5,319 | 24,765
21,276 | 24,765
6,718 | | Mach Airspeed
Indicator | | | | • | | | | 122 | A | 142 | 63 | 2,252 | 2,293 | 2,254 | | Flight Data
Recorders | | | | | | | | 126
127
128 | ם
ס
מ | 183
141
575 | 29
63
186 | 6,066
2,222
2,036 | 6,498
2,293
3,875 | 6,310
2,238
3,639 | | Flight Data
Acquisition
Unit | | | | | | | | 1 30 | D | 80 | 21 | 3,802 | 3,802 | 3,802 | | | Table 5-7. | | UES FOR FLI | MTBR VALUES FOR FLIGHT CONTROLS | S | | |---|-------------------------|--|--------------------------|--|---|-----------------------------| | I.D.
Number | Analog
of
Digital | Operating
Hours
(Multiply
by 1,000) | Number
of
Removals | Lowest
Reported
Value
(Hours) | Highest
Reported
Value
(Hours) | Average
Value
(Hours) | | Yaw Damper
Cl | O & | 102
126 | 17 | 6,007 | 6,007 | 6,007 | | Pitch Computer
C3
C4 | ধধ | 152
566 | 152
22 | 998 | 998
27 , 027 | 998
25,727 | | Koll Computer
C5
C6 | 4 4 | 152
566 | 115
32 | 1,319 | 1,319
28,571 | 1,319 | | Speed Control Computer C7 C8 Flight Control | 4 4 | 80
222 | 27 | 2,958
3,424 | 2,958
3,424 | 2,958 | | Systems
ClO
Cll
Cl2 | ଝଝପ | 80
65
110 | 172
47
. 105 | 464
1,393
623 | 464
1,394
2,037 | 464
1,394
1,047 | | | Table 5- | 5-8. MTBF VAL | UES FOR FLI | MTBF VALUES FOR FLIGHT CONTROLS | S' | | |---------------------------------------|-------------------------|--|--------------------------|--|---|-----------------------------| | I.D.
Number | Analog
or
Digital | Operating
Hours
(Multiply
by 1,000) | Number
of
Removals | Lowest
Reported
Value
(Hours) | Highest
Reported
Value
(Hours) | Average
Value
(Hours) | | Yaw Damper
Cl | Q | 126 | 6 | 11,346 | 11,346 | 11,346 | | Pitch Computer
C3 | ধধ | 152 | 75
17 | 2,024
29,411 | 2,024
38,461 | 2,024 | | Roll Computer
C5 | ФФ | 152
566 | 55
26 | 2,762 | 2,762 | 2,762 | | Speed Control
Computer
C7
C8 | A A | 80 | 17 28 | 4,705 | 4,705
7,936 | 4,705 | | Flight Control
Systems
C10 | АА | 80
65 | · 51
22 | 1,567
2,976 | 1,567 | 1,567 | | | Average
Value
(Hours) | 1,018 | | 830 | 2,250 | 6,400 | 1,500 | 4,000 | 5,400 | 3,800 | 8,900 | 2,250 | 3,500 | 2,700 | 735 | 16,000 | | 2,500 | 3,100 | 25,000 | | |--|--|----------------------------|--------------------|-----|-------|-------|-------|-------|-------|----------|-------|-------|-------|-------|-----|--------|-----------------|-------|-------|--------|---------------------------| | ENTS | Highest
Reported
Value
(Hours) | 1,474 | | NR | NR | NR | NR | | | EOUS EQUIPM | Lowest Reported Value (Hours) | 390
583 | | NR | NR | NR | NR | | | R MISCELLAN | Number
of
Removals | 847
503 | | NR | NR | NR | NR | | | MTBR VALUES FOR MISCELLANEOUS EQUIPMENTS | Operating
Hours
(Multiply
by 1,000) | 862
705 | | NR* | NR | NR | NR . | NR | • | | 5-9. | Analog
or
Digital | Q | | Ω | ۵ | a | Q | Ω | Q | Ω | Ω | Ω | Q | Ω | Ω | Q | | Q | Q | Ω | orted. | | Table | I.b.
Number | Communications
Ml
M2 | Flight Instruments | | ŤW. | MS | ЭĘ | M7 | MB | NO
NO | MIO | MII | MI2 | M13 | M14 | M15 | Engine Controls | 9 E | M17 | M18 | *NR - Value not reported. | | Table | 5-10. | MTBF VALUES FO | R MISCELLAN | FOR MISCELLANEOUS EQUIFMENTS | (ENTS | | |----------------------------|-------------------------|--|--------------------------|--|---|-----------------------------| | I.D.
Number | Analog
or
Digital | Operating
Hours
(Multiply
by 1,000) | Number
of
Failures | Lowest
Reported
Value
(Hours) | Highest
Reported
Value
(Hours) | Average
Value
(Hours) | | Communications
M1
M2 | 2 0 | 226
91 | 51
106 | 1,299 | 6,771
1,070 | 4,431
858 | | Flight Instruments | | | | | | | | M3 | Ω | NR* | NR | NR | NR | 1,500 | | †W | Q | NR | Z : | NR. | N. | 4,500 | | | a a | X Z | N N | N Z | X Z | 9,100 | | M 7 | a a | N N | N.
N.R. | NR | N.
N. | 8,396 | | MS | Д | NR | NR | NR | NR | 8,100 | | | Ω | NR | NR | NR | NR | 5,100 | | MIC | D | NR | NR | NR | NR | 14,900 | | M11 | Q | NR | NR | NR | NR | 2,000 | | CIM | a | NR | NR | NR | NR | 8,000 | | Ml3 | ۵ | NR | NR | NR | NR | 8,000 | | MI4 | Ω | NR | NR | NR | NR | 1,358 | | H15 | Ω | NR | NR | NR
R | NR | 17,700 | | Engine Controls | | | | | | | | Mlo | Q | NR | NR | NR | NR | 2,800 | | M17 | a | NR | NR | NR | NR | 3,400 | | M18 | ۵ | NR | NR | NR | NR | 30,000 | | *NK
- Value not reported. | orted. | | | | | | | | | | | | | | #### CHAPTER SIX #### DATA ANALYSIS #### 6.1 OVERVIEW This chapter presents analyses of the data described in Chapter Five. The analyses focus on identifying the relationships between unit removal rates and the following variables of interest: - System category - · Failure rate - · Design - · Analog - · Digital - Application #### 6.2 RELIABILITY VS. SYSTEM CATEGORY Table 6-1 presents calculated MTBR values for selected groups of digital units. The units are grouped by functional similarity but may not be functionally interchangeable. The values shown are based on the data presented in Chapter Five. Figure 6-1 graphically summarizes the reliability data presented in Table 6-1 on various types of air carrier digital avionics in terms of MTBR. The length of the bars shown in Figure 6-1 is determined by the group MTBR. The width of the bars is proportional to the operating hours from which the group MTBR was obtained. For example, the MTBR of flight recorders is shown as nearly 1,800 hours; the width of the bar indicates that a total of 3.5 million hours is represented in the sample. Figure 6-1 suggests that a 2,000 hour MTBR value is generally achievable by a digital design. Comparison of the group MTBRs with the individual model MTBRs shown in the tables of Chapter Five shows the averaging effect of grouping data. The Chapter Five tables show MTBR values that are much higher and much lower than 2,000 hours. The wide range in values is due to the differences in design and in individual maintenance practices. | | Table 6-1. | RELIABILIT | Y OF DIGITAL | L EQUIPMENT GRO | UPS | · | |--------------------|--|-------------------------------------|--------------------------|--------------------------------------|---------------------------------------|-------------------------------------| | Equipment
Group | Models In
Group | Operating Hours (Multiply by 1,000) | Number
of
Removals | Lowest
Individual
MTBR (Hours) | Highest
Individual
MTBR (Hours) | Group
Average
MTBR
(Hours) | | | | N. | avigation | | | | | VOR/ILS | N1, N2, N6 | 4,143 | 3,331 | 1,225 | 2,009 | 1,243 | | INS | N8*, N9,
N10, N11 | 6,786 | 2,650 | 178 | 3,670 | 2,560 | | INS/CDU | N12 | 198 | 118 | 1,613 | 1,818 | 1,678 | | Transponders | N13, N14,
N15, N16 | 3,225 | 1,089 | 2,095 | 6,476 | 2,961 | | DME Interrogator | N17, N18,
N19, N20 | 3,730 | 1,904 | 1,536 | 3,116 | 1,945 | | Radio Altimeter | N21, N22 | 1,818 | 1,011 | 1,735 | 1,897 | 1,798 | | | | Fligh | t Instrument | ts | | | | Ground Proximity | Il, I2,
I3, I4 | 8,022 | 3,242 | 1,787 | 5,158 | 2,474 | | Air Data Computers | | | | | | | | Digital | I5, Ió | 648 | 272 | 1,677 | 5,365 | 2,382 | | Analog | 18, 19,
110, 111,
113, 114,
115 | 2,919 | 2,184 | 961 | 2,056 | 1,336 | | Thrust Rating | 117, 118 | 4,777 | 2,974 | 1,562 | 1,992 | 1,606 | | Flight Recorders | 125, 126,
127, 128 | 3,546 | 1,985 | 1,052 | 4,125 | 1,786 | | | | Fli | ght Controls | 5 | · | | | | Çl | 102 | 17 | 5,307 | ი,აი7 | 6,007 | | | | Com | munications | | | | | | M1
M2 | 862
779 | 847
503 | 390
583 | 1,474
2,300 | 1,018
1,401 | ^{*}No had an MTBR of 108, with 104,000 operating hours. The low-reliability could indicate a poor design compared with other INS units, or it could indicate a reporting error. Figure 6-1. SUMMARY OF RELIABILITY DATA FOR DIGITAL SYSTEMS A similar presentation based on MTBF values was not included, because the lack of sufficient MTBF data prevents valid interpretation. ## 6.3 REMOVALS VS. FAILURES The confirmed-failure ratio is obtained by dividing the MTBR value by the MTBF value. The ratio is often used by airlines and manufacturers as an indication of whether a model has mechanical or operator problems. A low ratio may indicate either that removals are due to operator error or that the failure condition cannot be successfully detected. If an airline experiences a low MTBR and a low confirmed-failure ratio (far more removals than failures), then operating procedures are checked first. In the case of a low MTBR and a high confirmed-failure ratio (frequent removals, generally due to failures), the repair records are reviewed and an equipment modification may be recommended. Table 6-2 lists all of the digital units investigated for which data on both MTBR and MTBF were available. The identification numbers permit direct correlation with the data tables in Chapter Five. | Table | 6-2. CONFIR | RMED-FAILURE
GITAL UNITS | RATIO | |--------|-------------|--|-------| | I.D. | MTBR | .MTBF | Ratio | | Number | Hours | Hours | | | N1 | 2,009 | 3,958 2,111 1,355 829 9,161 4,350 3,826 7,122 4,343 3,525 4,106 20,823 6,805 16,400 6,310 2,127 3,039 11,340 4,431 | 0.51 | | N2 | 1,225 | | 0.58 | | N7 | 771 | | 0.57 | | N10 | 783 | | 0.94 | | N14 | 2,792 | | 0.30 | | N15 | 3,119 | | 0.72 | | N16 | 2,095 | | 0.55 | | N17 | 1,536 | | 0.22 | | N18 | 1,843 | | 0.42 | | N20 | 1,865 | | 0.53 | | N21 | 1,897 | | 0.46 | | I2 | 5,158 | | 0.25 | | I4 | 4,224 | | 0.62 | | I5 | 5,365 | | 0.33 | | I26 | 4,125 | | 0.65 | | I27 | 1,052 | | 0.49 | | I28 | 3,091 | | 0.85 | | C1 | 0,007 | | 0.85 | | M1 | 1,018 | | 0.23 | | | ioc | ometri; Moan | =470 | The geometric mean of all ratios shown in Table 6-2 is 0.475. This is close to the 0.50 confirmed-failure ratio frequently cited in industry, which indicates that there are, on the average, twice as many removals as confirmed failures. ## 6.4 ANALOG VS. DIGITAL Figures 6-2 and 6-3 compare analog reliability with digital reliability in terms of the MTBR and MTBF of air data computers. The demonstrated reliability of the digital air data computer identified as Model I5 is significantly better than that of all other analog and digital models represented. The MTBRs of the other two digital models are similar to the MTBRs of the analog models. Although the data do not provide evidence that all digital units have superior reliability in comparison with analog units that perform the same function, the reliability of Model I5 does indicate that significant reliability improvements are possible. #### 6.5 APPLICATIONS ANALYSIS The various models of Ground Proximity Warning Systems (GPWS) are all comparable in design. Each uses analog inputs and digital processing, and the same model can be used in a variety of aircraft. Figure 6-4 graphically illustrates the data of Table 5-5 for four GPWS models. The range of values implies that functional capability is only one factor affecting the MTBR values. If the MTBF values had been more nearly equal, it might have been concluded that units of similar function could be expected to have similar MTBR values. Figure 6-5 presents the MTBR values for the composite of the four GPWS models by airframe. When MTBR values of individual GPWS models are compared, no airframe can be said to perform best consistently. ## 6.6 SUMMARY OF ANALYSES The analyses presented in this chapter are representative examples. Air data computers and ground proximity warning systems were used examples because sufficient data were available for them. Presentations based on other digital systems would have shown similar results. The available data on the reliability of air carrier avionics indicate that digital systems are capable of performing more reliably than comparable analog systems. Average MTBR values of 2,000 hours and MTBF values of 4,000 hours are expected for most digital systems. Figure 6-2. MTBR FOR AIR DATA COMPUTERS Figure 6-3. MTBF FOR AIR DATA COMPUTERS Figure 6-4. MTBR FOR GROUND PROXIMITY WARNING SYSTEMS Figure 6-5. COMPOSITE OF GPWS RELIABILITY BY AIRFRAME #### CHAPTER SEVEN #### DISCUSSION #### 7.1 OVERVIEW Chapters Five and Six addressed the objective data collected in this study. In addition to the objective data, valuable subjective information was gathered during discussions with airline and manufacturer representatives. This chapter presents the subjective information, with references to objective data where applicable. ## 7.2 DIGITAL EXPANSION 장마 사람들이 아이를 가지 않는 것이 나를 가지 않는 것이 되었다. 그는 것이 없는 것이 없는 것이 없는 것이 없어요? Digital equipments have been introduced to the airframes through both retrofit and initial installations. The airframes generally called "older" and "narrow body" -- B-707, B-727, B-737, DC-8, and DC-9 -- did not originally have digital equipment. Digital equipments in these airframes were retrofitted with modular boxes that do not require functional integration with the airframe, such as navigation units, ATC transponders, and ground proximity warning systems. In some cases, major retrofit programs modified airframes by incorporating digital systems. The DC-9-80 is an example of an extensive digital retrofit. Wide-body aircraft such as the DC-10, B-747, L-1011, and A-300 contain some integrated digital flight controls and flight instruments in addition to the previously mentioned modular boxes. All of the units identified in the equipment lists presented in Section 5.2 are currently operational. The responsibility for implementation, use, and maintenance of those systems is jointly shared by manufacturers and users. Airframe manufacturers did not participate in this activity to any significant degree. However, the introduction of integrated cockpit system architecture as an integral element of the original airframe package has shifted a significant amount of integration responsibility to the airframe manufacturers. In their newly emerging role as system integrators, airframe manufacturers are concerned with the performance characteristics of all units that will constitute the integrated avionics suites to be incorporated in new aircraft such as the B-757 and B-767. Table 7-1 lists the planned B-757 and B-767 equipments that include a microprocessor. The list
shows that all of the system categories investigated in this study will be digital in the future. Table 7-1. B-757/767 SYSTEMS USING MICROPROCESSOR-BASED DIGITAL SYSTEMS | Fuel Quantity System | VOR | VOR/DME | |------------------------------|------------------|---------------------------------| | l usi guarrate, si si si | 1,021 | Control Panel | | ECS-Air | Transponder | | | Sypply System | _ | Audio Accessory | | | Autopilot | Unit | | Pack Temperature | | | | Controller | Electronic | Yaw Damper | | | Flight | Computer | | Zone Temperature | Instruments | | | Controller | _ | Passenger | | | Electronic | Entertainment | | Cabin Pressure | Indication | and Service | | Controller | and Crew | Distral Blight | | Standby Bask | Alerting System | Digital Flight Data Acquisition | | Standby Pack
Controller | ILS Receiver | Unit | | Controller | ITP Veceiver | Onic | | ECS Flow Sensor | RMI | Electronic Clock | | | | | | Generator Control | ADF Receiver | Flight Management | | Unit Bus Protection | | System | | Control Unit | DME Interrogator | | | | | Mach Indicator | | Windshield Heat | Radio Altimeter | | | Control | Transceiver | Vertical Speed | | į | | Indicator | | Overheat Control | VHF Transceiver | | | System | | Altimeter Control | | | HF Transceiver | Panel | | Auxiliary Power Unit Control | Weather Radar | Ground Proximity | | onie control | System | Computer | | Engine Vibration | Dy 3 com | Compact | | Monitor | Altitude Alert | Inertial Reference | | | Panel | System | | Power Management | | • | | Computer | Aural Warning | Pitch Augmentation | | | Panel | Control System | | Engine Electronic | | ì | | Control | ILS Control | Thrust Management | | | Panel | System | | Master Warning | | | | Finel | | Stall Warning Panel | ## 7.3 RELIABILITY REPORTING FORMATS As mentioned in Chapter Four, the reliability reporting formats used by airlines and manufacturers are designed in accordance with individual operational and management practices. There are variations that affect the accessibility and traceability of records. For example, it is a common practice to assign an airline part number in addition to the manufacturer's part number. If the airline records are organized by airline part number, it may be difficult to correlate manufacturer part numbers with airline part numbers. Another variation is in the reporting periods. Almost all airlines have current-month data. However, other periods may be tracked, such as each month's average, three-month average, six-month average, and twelve-month average. Airlines may not report on all equipments. Because of the large parts inventory, an airline may monitor only those systems whose reliability levels trigger a threshold for concern. Thus if a unit is maintaining its expected level of performance, it will not be included in the monthly report. #### 7.4 UNIT RELIABILITY AND OPERATING HOURS MTBR and MTBF values are calculated from the number of operating hours between removals or failures of an individual unit. However, the determination of operating hours varies widely. The most frequently recorded operating time is that of the airframe, which is usually referred to as "wheels up to wheels down." Since the avionics units are often operated much longer than the actual flight times, a multiplication factor is introduced to compensate for the difference. The factor varies among airlines, manufacturers, and airports, and ranges from 1.0 to 2.3. That large a variation in the basic calculation of MTBR and MTBF can distort any comparisons of performance. Operating hours are also important in assessing the performance of a design. New designs usually have low MTBR and MTBF values when first put into service. As experience with the design grows, as expressed by accumulated operating hours, design errors are found and corrected. MTBR and MTBF values then increase until they reach a mature, or consistent, rate. Design maturity is usually reached after six months to a year of fleet operation. ## 7.5 MTBF RECORDS Airlines rely more on MTBR data than on MTBF data. In this study, airlines reported MTBF values much less frequently than MTBR values. The major reason for the emphasis on removals is the cost to the airline for removals regardless of whether any failure is detected. The fact that removed units may be sent to other than airline-owned repair shops makes the failure records difficult to trace. Figure 7-1 illustrates the typical process followed for unit removal, repair, and replacement. TYPICAL PROCEDURAL FLOW FOR AIRLINE UNIT REMOVAL, REPAIR, AND REPLACEMENT Figure 7-1. Avionics manufacturers prefer tracking MTBF rather than MTBR. This preference is due to the perception that the failure rate indicates the quality of the design but the removal rate may be affected by training and maintenance practices. #### 7.6 RELIABILITY OF MULTIPLE-UNIT SYSTEMS The reliability of a system composed of more than one line replaceable unit (LRU) must be related to the probability that all units will be available. For example, a navigation unit may have a receiver unit and a separate control display unit (CDU). A failure of either unit removes the system from service. #### 7.7 DIGITAL PERFORMANCE VS. ANALOG PERFORMANCE In general, the digital designs are not one-to-one conversions from analog designs. When a previously analog function is provided by a digital design, additional functions and features are often included. One of the most important of these features is built-in test (BIT). BIT was intended to assist in the detection and correction of failures in order to improve maintainability. The MTBR and MTBF values presented in Chapter Five indicate that digital systems can offer better reliability than analog systems. However, the ratio of MTBF to MTBR for digital systems approximates the existing ratio for analog systems -- an average of two removals for each confirmed failure. ## 7.8 FAILURE MECHANISMS Damage resulting from heat and power transients remain a major cause of failure in avionics. Digital designs minimize power consumption, thereby reducing the level of heat generated. The binary switching logic in digital designs can be, however, more susceptible to the effects of power transients. #### 7.9 RELIABILITY AND CRITICALITY The MTBR and MTBF values are not clearly related to the criticality of service, primarily because many removals and failures do not involve a critical function. Reliability values are associated with the frequency rather than the severity of failures. For example, if an LED display had a failed segment, it would be removed and repaired. However, the pilot may have been able to use the display in spite of the failure. Another example is the loss of secondary functions. Some digital units may include optional accessories or features that are not critical. Therefore, a removal and repair of a noncritical function could affect the reported reliability of a unit without affecting the unit's reliability for critical functions. ### 7.10 AREAS OF CONCERN Discussions with representatives of various airlines, the Avionics Maintenance Conference, and a few avionics manufacturers have identified a number of areas of concern related to the introduction of digital systems. • TSO Compliance - The complexity of software in future digital systems could require extensive recertification procedures following software modification. - Loss of Integrity The use of integrity monitoring and fault flags should be sufficient to prevent the pilot from using equipment that is out of tolerance. - Fault Propagation A fault in one chip, circuit, unit, or subsystem can be manifested by a fault indication in another chip, circuit, unit, or subsystem. This phenomenon frustrates diagnosis and repair of system failure. - Testability Equipment design should incorporate sufficient selftesting capability to reduce the occurrence of unnecessary removals. - Component Heating Heat has always been a cause of system failure and continues to deserve attention even in digital designs. - Electrical Power Spikes Transients in power circuits occur frequently and can cause severe damage to avionics systems. - Electromagnetic Interference (EMI) Digital designs are not inherently less susceptible to EMI than analog systems. Although some new designs incorporate techniques to minimize EMI, EMI remains a problem. #### CHAPTER EIGHT #### CONCLUSIONS The information obtained through consultation with numerous representatives of the aviation community indicates a positive attitude toward the capabilities offered by digital technology: - MTBR in excess of 2,000 hours - Extensive built-in-test and self-monitoring capabilities - · Increased functional capability - · Flexibility in integration The systems evaluated did not exhibit problems that could adversely affect operational safety to any significant degree. Avionics manufacturers and aircraft operators agree in general that the economic consequences of avionics unreliability generate market forces that typically exceed the safety requirements of regulations. When design deficiencies are identified, timely corrective action is usually taken without regulatory prompting, because such action is in the best interests of both the avionics user and the manufacturer. The reliability data obtained for this study were of the same nature as the data reported by AMC in the publication *PLANE TALK*. Differences in reporting methods (with respect to both systems reported on and reliability computation methods used) prevented a more comprehensive analysis beyond that performed. If the data base on unit reliability were standardized, trend analysis could be applied to identify progressively worsening conditions. Expanding the data base to include information on the cause of failure would serve to stimulate design improvements. Interviews with avionics users and manufacturers did identify some areas of concern regarding the implementation, use, and maintenance of
digital systems: - · Effects of power transients - · Effects of electrical static discharge - Requirements for software configuration control - · Requirements for dissimilar redundancy - · Effects of fault propagation - · · Detection - •• Isolation - Remedy No attempt has been made in this report to develop or evaluate possible means of alleviating these concerns. During the collection and analysis of the data presented in this report, a number of observations were made regarding the availability and interpretation of the data: - Lack of standard definitions of "failure condition" and "digital" - Variations in computation methods and reporting formats for system reliability - Lack of general-aviation reliability data - Uncertainty about why the removals-to-failures ratio remains as high for digital systems as for analog systems - Difficult traceability of reliability records Although these considerations posed problems during the study, close coordination between the participants made it possible to overcome the problems to a degree that was adequate for the study. It should be noted that this study focused on only one aspect of digital technology: unit reliability. The continuing evolution of digital technology is affecting a number of areas: - · Redundancy techniques - · Functional capabilities - Systems integration - · Maintenance practices - Monitoring and voting techniques As the evolutionary process continues to improve the implementation, use, and maintainability of digital systems, operational safety may be correspondingly increased. ## **APPENDIX** # GLOSSARY | AC | Advisory Circular | |-------|--| | ADF | Automatic Direction Finder | | AMC | Avionics Maintenance Conference | | ARINC | Aeronautical Radio, Incorporated | | ATC | Air Traffic Control | | BIT | Built-In Test | | CDU | Control/Display Unit | | COM | Communication | | DME | Distance Measuring Equipment | | ECS | Electronic Control System | | EMI | Electromagnetic Interference | | FAA | Federal Aviation Administration | | FAR | Federal Air Regulations | | GPWS | Ground Proximity Warning System | | HF | High Frequency | | ILS | Instrument Landing System | | INS | Inertial Navigation System | | LED | Light-Emitting Diode | | LOC | Localizer | | LRU | Line Replaceable Unit | | MTBF | Mean Time Between Failures | | MTBR | Mean Time Between Removals | | MTBUR | Mean Time Between Unscheduled Removals | | NAV | Navigation | | RMI | Radio Magnetic Indicator | | RTCA | Radio Technical Commission for Aeronautics | | STC | Supplementary Type Certification | | TSO | Technical Standard Order | | VHF | Very High Frequency | | VOR | VHF Omnidirectional Range | | | |